| Rubric: WI School Psych | | | The first 5 components are required. The remaining components are optional. Optional components are determined at the district level. These decisions are made for all years in the evaluation cycle (1 year or up to 3 years). | | |--|--|---|---|--| | | Diversity in Development and Learning Description: School psychologist has knowledge of individual differences, abilities, disabilities and other | | | | | - | ciples and research related to diversit | | Required | | | _ | culture, context, and individual and ro | | | | | strategies to enhance services and a
Emerging | Exemplary | | | | | Has Knowledge of: | Basic ☐ Applies knowledge individual | Proficient ☐ Develops evidence-based | ☐ Provides leadership in | | | ☐ Individual differences and | differences and diverse | interventions for students whose | collecting data to identify service | | | diverse characteristics | characteristics to provided service | behavioral, affective, or social- | gaps in meeting the social, | | | ☐Psychological and educational | delivery | emotional needs have an impact | affective and developmental needs | | | principles and research | ☐ Recognizes how his/her own | on their learning | of children | | | related to diversity factors for | biases' and those of others' | ☐ Modifies practices to more | ☐ Collaborates with colleagues to | | | children, families, and | influence decision-making, | effectively meet student needs | eliminate systemic barriers to | | | schools | instruction, behavior and | ☐ Modifies or adapts practices to | student achievement | | | ☐ Evidence-based practices in | interactions | meet diverse student needs | ☐ Consults with other educators | | | psychology and education to | ☐ Selects materials and activities | ☐ Demonstrates sensitivity and | and provides professional | | | enhance services for children and | that counteract stereotypes | skills needed to work with families, | development opportunities on | | | families in schools and | ☐ Selects materials and activities | students, and staff from diverse | diversity for parents, teachers, | | | communities | that incorporate contributions of | cultures and background | administrators, and the | | | ☐ Skillful use of a problem-solving | cultures | ☐ Collaborates with | community | | | process to identify assessment | ☐ Selects materials and activities | administrators, teachers, and a | | | | measures Physical and mental health | that seek ways to overcome barriers to effective family and | range of specialists to meet the unique needs of students | | | | needs of children and adolescents | community involvement | dilique fieeds of students | | | | inceas of children and adolescents | ☐ Understands how a student's | | | | | | culture, background or trauma | | | | | | history influence school | | | | | | performance, development, and | | | | | | personality | | | |--|---|--------------------------------------|--------------------------------------| | Research and Program Evaluation | personancy | | | | | s knowledge of research design, statis | tics measurement varied data | Required | | | and program evaluation sufficient for t | | Required | | interpreting data in applied settings. | | | | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: | ☐Applies knowledge of evidence- | ☐ Applies knowledge of evidence- | ☐ Applies knowledge of evidence- | | ☐Research methodology, | based interventions and programs | based interventions and programs | based interventions and programs | | statistical and other data analysis | in designing and implementing | in designing and implementing | in designing and implementing | | techniques sufficient for | intervention plans at the individual | intervention plans at the individual | intervention plans at the | | understanding, judging quality of | level | and group levels | individual, group level, and system | | research and relevance in applied | ☐ Collects and analyzes program | ☐ Collects and analyzes program | level | | settings | evaluation data at the individual | evaluation data at the individual | ☐ Collects and analyzes program | | ☐Program evaluation methods at | level | and group levels | evaluation data at the individual, | | the individual, group, | ☐ Uses technology and | ☐ Monitors the effect of program | group, and system level | | and/or systems levels | information resources applicable | adaptations on students and | ☐ Uses results of monitoring | | ☐Technology and information | to research and program | colleagues | activities to guide additional | | resources applicable to | evaluation | 3 | refinements of professional | | research and program evaluation | | | practice | | Legal, Ethical and Professional Pract | tice | | | | Description: School psychologist ha | s knowledge of the history and founda | ations of school psychology; | Required | | multiple service models and method | ls; ethical, legal, and professional stan | dards; and other factors related to | | | professional identity and effective p | ractice as school psychologists. | | | | Emerging | Basic | Proficient | Exemplary | | ☐Endorses ethical standards of | Stays current with and models | Uses a problem-solving model | ☐ Takes a leadership role in | | the American Psychological | legal, ethical, and professional | to address ethical issues in | educating colleagues on legal, | | Association and/or the National | standards | providing student support services | ethical, and professional standards | | Association of School Psychologists | ☐ Engages in self-evaluation to | ☐Assists school personnel in | Regularly and accurately | | ☐ Has knowledge standards and | identify strengths and weaknesses | understanding legislation and | engages in self-evaluation to | | regulations relevant for practice in | and pursues professional | regulations related to school | identify strengths and weaknesses | | settings in which school | development | psychological services | and pursues professional | | psychologists work | ☐ Maintains confidentiality of | Participate in the school | development | | Also: | student records and information | psychology professional | ☐ Collaborates with stakeholders | | ☐ Periodically engages in self- | ☐ Adheres to timelines | community inside and outside the | to address ethical issues in support | | evaluation to identify strengths | established by the school, district, | district | services | | and areas of weakness | and/or state, including submission | Explains the requirements of | ☐ Has a leadership role in the | | ☐ Maintains confidentiality of student records and information ☐ Adheres to timelines established by the school, district, and/or state, including submission of assessment reports ☐ Writes effective and practical assessment reports ☐ Recognizes limits of expertise Has Knowledge of: ☐ Legal standards and regulations relevant for practice in settings in which school psychologists work | of assessment reports Stays current with and models legal, ethical, and professional standards Writes effective and practical assessment reports | confidentiality of student records and information to others Accesses professional development opportunities and incorporates the information into daily practice | school psychology professional community inside and outside the district Supports other to adhere to timelines established by the school, district, and/or state, including submission of assessment reports Mentors or supervises and/or supports other school psychologists, interns, or school psychology students | |---|---|---|--| | Data-Based Decision Making and Ad | | | | | | s knowledge of varied models and me
nd needs, developing effective service | | Required | | progress and outcomes. | nd needs, developing effective service | es and programs, and measuring | | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: | ☐ Understands how to collect, | ☐ Uses group and individual data | ☐ Designs, implements, and | | ☐ Assessment and data collection | manage, and interpret various | to monitor, evaluate, and adjust | evaluates the implementation | | methods relevant to a | kinds of group and individual data | interventions for students with | integrity, fidelity and effectiveness | | comprehensive, systematic | Advocates for the use of data | behavioral, affective, or social- | of school wide or system wide | | | | | | | process of effective decision | promotes effective learning | emotional needs | interventions | | process of effective decision making and problem solving for | promotes effective learning environments | emotional needs Assists school staff in collecting | interventions ☐ Provides leadership in collecting | | | 1. | | | | making and problem solving for | environments | ☐ Assists school staff in collecting | ☐ Provides leadership in collecting | | making and problem solving for particular | environments Conducts assessments to | ☐ Assists school staff in collecting and analyzing progress monitoring | ☐ Provides leadership in collecting data to identify service gaps in | | making and problem solving for particular situations, contexts, and diverse | environments Conducts assessments to determine the learning needs of | ☐ Assists school staff in collecting and analyzing progress monitoring data | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, | | making and problem solving for particular situations, contexts, and diverse characteristics | environments Conducts assessments to determine the learning needs of students | □ Assists school staff in collecting and analyzing progress monitoring data □ Assists school staff with | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or | | making and problem solving for particular situations, contexts, and diverse characteristics Varied methods of assessment | environments Conducts assessments to determine the learning needs of students Applies strategies for translating | □ Assists school staff in collecting and analyzing progress monitoring data □ Assists school staff with progress monitoring data to | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or developmental needs of children | | making and problem solving for particular situations, contexts, and diverse characteristics Varied methods of assessment and data collection in | environments Conducts assessments to determine the learning needs of students Applies strategies for translating assessment and data collection to | ☐ Assists school staff in collecting and analyzing progress monitoring data ☐ Assists school staff with progress monitoring data to design, implement and evaluate | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or developmental needs of children ☐ Makes recommendations for school and/or district level improvements based on | | making and problem solving for particular situations, contexts, and diverse characteristics Varied methods of assessment and data collection in psychology and education and their psychometric properties Assessment and data collection | environments Conducts assessments to determine the learning needs of students Applies strategies for translating assessment and data collection to development of effective | ☐ Assists school staff in collecting and analyzing progress monitoring data ☐ Assists school staff with progress monitoring data to design, implement and evaluate instruction and interventions | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or developmental needs of children ☐ Makes recommendations for school and/or district level improvements based on evaluation findings | | making and problem solving for particular situations, contexts, and diverse characteristics Varied methods of assessment and data collection in psychology and education and their psychometric properties | environments Conducts assessments to determine the learning needs of students Applies strategies for translating assessment and data collection to development of effective instruction, interventions, and | ☐ Assists school staff in collecting and analyzing progress monitoring data ☐ Assists school staff with progress monitoring data to design, implement and evaluate instruction and interventions ☐ Monitors the effect of intervention or program adaptations on students and | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or developmental needs of children ☐ Makes recommendations for school and/or district level improvements based on evaluation findings ☐ Uses results of monitoring | | making and problem solving for particular situations, contexts, and diverse characteristics Varied methods of assessment and data collection in psychology and education and their psychometric properties Assessment and data collection methods useful in identifying strengths and needs | environments Conducts assessments to determine the learning needs of students Applies strategies for translating assessment and data collection to development of effective instruction, interventions, and educational and mental health | ☐ Assists school staff in collecting and analyzing progress monitoring data ☐ Assists school staff with progress monitoring data to design, implement and evaluate instruction and interventions ☐ Monitors the effect of intervention or program adaptations on students and colleagues ☐ Advocates for use of | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or developmental needs of children ☐ Makes recommendations for school and/or district level improvements based on evaluation findings ☐ Uses results of monitoring activities to guide additional | | making and problem solving for particular situations, contexts, and diverse characteristics Varied methods of assessment and data collection in psychology and education and their psychometric properties Assessment and data collection methods useful in | environments Conducts assessments to determine the learning needs of students Applies strategies for translating assessment and data collection to development of effective instruction, interventions, and educational and mental health | ☐ Assists school staff in collecting and analyzing progress monitoring data ☐ Assists school staff with progress monitoring data to design, implement and evaluate instruction and interventions ☐ Monitors the effect of intervention or program adaptations on students and | ☐ Provides leadership in collecting data to identify service gaps in meeting the academic, behavioral, affective, social-emotional or developmental needs of children ☐ Makes recommendations for school and/or district level improvements based on evaluation findings ☐ Uses results of monitoring | | schools | | | | |--------------------------------------|--|-----------------------------------|--------------------------------------| | Assessment and data collection | | | | | methods to measure | | | | | response to, progress in, and | | | | | effective outcomes of | | | | | services | | | | | Consultation and Collaboration | | | | | Description: School psychologist ha | s knowledge of varied models and str | ategies of consultation, | Required | | collaboration, and communication a | pplicable to individuals, families, grou | ips, and systems and methods to | | | promote effective implementation of | of services. | | | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: | Uses varied methods of | ☐ Consistently uses multiple | ☐ Collaborates with other school | | □Varied methods of consultation | consultation in psychology | strategies to promote | psychologists to improve | | in psychology and education | applicable to individuals and | collaborative, effective decision | implementation of services | | applicable to individuals, families, | families to promote effective | making and implementation of | ☐ Collaboratively addresses | | groups, and systems | implementation of services | services among professions, | systemic problems such as | | ☐ Strategies to promote | Facilitates communication and | families, and others | truancy, dropout, bullying, youth | | collaborative, effective decision | collaboration among the student, | Promotes trust and builds | suicide, mental health and/or | | making and implementation of | school, home, and community | partnerships among the student, | AODA challenges, or school | | services among | ☐ Applies consultation, | school, home and community | violence | | professionals, families, and others | collaboration, and communication | ☐ Promotes services when | ☐ Collaborates with other school | | ☐ Methods for effective | strategies across situations, | programming for children involves | psychologists for professional | | consultation and collaboration | contexts, and diverse groups | multiple agencies | growth and to improve the profess | | that link home, school, and | ☐ Understands the importance of | ☐ Anticipates and responds to | ion | | community settings | effective listening, speaking and | communication barriers | ☐ Coordinates services when | | , | written communications skills | | programming for children | | | ☐ Adapts communications | | involves multiple agencies | | | strategies to fit the needs of | | ☐ Communicates effectively with | | | different stakeholders | | students, families, school staff and | | | | | the community even when barriers | | | | | are present | | Student Level Services: Interventio | ns and Instructional Support to Deve | lop Academic Skills | · | | | s knowledge of biological, cultural, an | • | ☐ Optional or ☐N/A | | | d developmental processes; and evide | | | | instructional strategies. | , | | | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: ☐ Biological, cultural, and social | ☐ Collaborates with administrators, teachers and a | ☐ Consistently applies current and empirically based research on | ☐ Provides leadership in implementation of reading and | |--|--|--|--| | influences on cognitive & | range of specialists to help meet | learning and cognition to the | math literacy programs that | | academic skills; Human learning, | students' special needs | development of instructional | increase student outcomes based | | cognitive, and developmental | Collaborates to identify | strategies | on empirical research on learning | | processes | students in need of instructional | Assists school personnel in | and cognition | | ☐ Evidence-based methods in | support | considering relevant ecological | Advocates for culturally | | psychology and education to | Consults on a continuum of | factors and diversity | competent services for all students | | promote cognitive and academic | developmentally appropriate and | characteristics as a context for | ☐ Acts as a resource in a direct | | skills, including those related to | targeted educational interventions | making decisions about students | and consultative manner on | | needs of children with | Provides culturally competent | Consistently provides culturally | methods to promote cognitive and | | diverse backgrounds and | services | competent services | academic skills of all students | | characteristics | Understands the importance of: | | Seeks formative feedback from | | ☐Curriculum and instructional | ☐ Setting high expectations for all | | colleagues on effectiveness of | | strategies that facilitate children's | students | | consultations and education | | academic achievement, including, | Literacy, Early literacy, reading | | provided | | for example, teacher-directed | and math | | | | instruction, literacy instruction, | Facilitating, designing and | | | | peer tutoring, interventions for | delivering instructional strategies | | | | self-regulation and | that promote academic | | | | planning/organization, etc. | achievement | | | | | ns and Mental Health Services to Dev | - | | | 1 | s knowledge of biological, cultural, de | | □Optional or □N/A | | | avioral and emotional impacts on lear | - | | | | motional functioning and mental hea | | | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: | ☐ Understands the importance of | ☐Consults to develop evidence- | ☐Provides professional | | ☐Biological, cultural, social, and | student interpersonal skills and | based interventions for students | development on social-emotional | | situational influences and human | self-knowledge | whose behavioral, affective, social- | and mental health needs of | | developmental processes on | ☐ Is knowledgeable about and | emotional needs have an impact | children and comprehensive | | behavior and mental health and | skillful in using a problem-solving | on their learning | models to promote mental health | | behavioral and emotional impacts | to identify appropriate assessment | Uses data to monitor, evaluate | ☐ Provides relevant research | | on learning, achievement, and life | measures | and adjust interventions for | findings and evaluation data to | | skills | Understands the physical and | students with behavioral, affective, | school personnel, parents, the | | ☐ Evidence-based strategies to | mental health needs of children | or social-emotional needs | public | | promote social-emotional | and adolescents | Assists in the development, | ☐ Is a leader in the development, | |---|--|--|---| | functioning and mental health | ☐ Identifies students in need of | implementation and evaluation of | implementation and evaluation of | | ☐ Strategies in social—emotional, | behavioral, affective, social- | school screenings, programs, and | school screenings, programs, and | | behavioral, and mental health | emotional, or mental health | interventions | interventions | | services that promote children's | support | ☐ Collaborates with | | | learning, | ☐ Provides a continuum of | administrators, teachers, and a | | | academic, and life skills, including, | developmentally appropriate and | range of specialists to meet the | | | for example, | targeted mental health | unique needs of students | | | counseling, behavioral | interventions | | | | intervention, social skills | Assists students in developing | | | | interventions, instruction for self- | social-emotional, affective, and | | | | monitoring, etc. | adaptive skills | | | | ☐Techniques to assess | Participates in school safety | | | | socialization, mental health, and | team/ or school crisis team as | | | | life skills and methods and | appropriate | | | | technology resources for | | | | | using data in decision making, | | | | | planning, and progress | | | | | | | | | | monitoring | | | | | monitoring Systems-Level Services: School-Wid | de Practices to Promote Learning | | | | Systems-Level Services: School-Wid | de Practices to Promote Learning s knowledge of school and systems st | ructure, organization, and theory; | □Optional or □N/A | | Systems-Level Services: School-Wico Description: School psychologist ha | _ | • | □Optional or □N/A | | Systems-Level Services: School-Wico Description: School psychologist ha | s knowledge of school and systems st | • | □Optional or □N/A | | Systems-Level Services: School-Wic
Description: School psychologist ha
general and special education; techn | s knowledge of school and systems st | • | Exemplary | | Systems-Level Services: School-Wice Description: School psychologist has general and special education; technologist has learning and mental health. | s knowledge of school and systems st
nology resources; and evidence-based | school practices that promote | | | Systems-Level Services: School-Wice Description: School psychologist has general and special education; technologist learning and mental health. Emerging | s knowledge of school and systems st
nology resources; and evidence-based Basic | school practices that promote Proficient | Exemplary ☐ Evaluates the effectiveness of core instruction, and/or | | Systems-Level Services: School-Wide Description: School psychologist had general and special education; technologist learning and mental health. Emerging Has Knowledge of: | Basic Collaborates with school personnel to create a safe, positive learning community | Proficient ☐ Collects, analyzes and | Exemplary □ Evaluates the effectiveness of | | Systems-Level Services: School-Wide Description: School psychologist had general and special education; technologist learning and mental health. Emerging Has Knowledge of: School and systems structure, | s knowledge of school and systems st
nology resources; and evidence-based Basic Collaborates with school personnel to create a safe, positive | Proficient Collects, analyzes and synthesizes data on school and | Exemplary ☐ Evaluates the effectiveness of core instruction, and/or | | Systems-Level Services: School-Wide Description: School psychologist had general and special education; technologist learning and mental health. Emerging Has Knowledge of: School and systems structure, school organization, | Basic Collaborates with school personnel to create a safe, positive learning community | Proficient Collects, analyzes and synthesizes data on school and system structures to promote | Exemplary ☐ Evaluates the effectiveness of core instruction, and/or prevention and intervention | | Systems-Level Services: School-Wide Description: School psychologist had general and special education; technologist learning and mental health. Emerging Has Knowledge of: School and systems structure, school organization, general education, special | Basic Collaborates with school personnel to create a safe, positive learning community Supports policies & practices | Proficient Collects, analyzes and synthesizes data on school and system structures to promote school improvement and improved | Exemplary Description: Evaluates the effectiveness of core instruction, and/or prevention and intervention services and programs | | Systems-Level Services: School-Wide Description: School psychologist had general and special education; technologist learning and mental health. Emerging Has Knowledge of: School and systems structure, school organization, general education, special education, and alternative | Basic Collaborates with school personnel to create a safe, positive learning community Supports policies & practices that positively affect student | Proficient ☐ Collects, analyzes and synthesizes data on school and system structures to promote school improvement and improved student outcomes | Exemplary ☐ Evaluates the effectiveness of core instruction, and/or prevention and intervention services and programs ☐ Provides professional | | Systems-Level Services: School-Wide Description: School psychologist had general and special education; technologist had general and mental health. Emerging Has Knowledge of: School and systems structure, school organization, general education, special education, and alternative educational services across diverse | Basic Collaborates with school personnel to create a safe, positive learning community Supports policies & practices that positively affect student | Proficient Collects, analyzes and synthesizes data on school and system structures to promote school improvement and improved student outcomes Collaboratively designs and | Exemplary Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Deprovides professional development to school staff on a | | Systems-Level Services: School-Wide Description: School psychologist hat general and special education; technologist learning and mental health. Emerging Has Knowledge of: School and systems structure, school organization, general education, special education, and alternative educational services across diverse settings | Basic Collaborates with school personnel to create a safe, positive learning community Supports policies & practices that positively affect student | Proficient ☐ Collects, analyzes and synthesizes data on school and system structures to promote school improvement and improved student outcomes ☐ Collaboratively designs and implements school wide efforts to | Exemplary Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Devaluates to school staff on a variety of topics related to school- | | Systems-Level Services: School-Wide Description: School psychologist has general and special education; technologist has general and mental health. Emerging Has Knowledge of: School and systems structure, school organization, general education, special education, and alternative educational services across diverse settings Psychological and educational | Basic Collaborates with school personnel to create a safe, positive learning community Supports policies & practices that positively affect student | Proficient ☐ Collects, analyzes and synthesizes data on school and system structures to promote school improvement and improved student outcomes ☐ Collaboratively designs and implements school wide efforts to develop students' leadership qualities ☐ Uses data to help schools | Exemplary Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Devaluates to school staff on a variety of topics related to school- | | Systems-Level Services: School-Wice Description: School psychologist has general and special education; technologist has general and mental health. Emerging Has Knowledge of: School and systems structure, school organization, general education, special education, and alternative educational services across diverse settings Psychological and educational principles and | Basic Collaborates with school personnel to create a safe, positive learning community Supports policies & practices that positively affect student | Proficient ☐ Collects, analyzes and synthesizes data on school and system structures to promote school improvement and improved student outcomes ☐ Collaboratively designs and implements school wide efforts to develop students' leadership qualities | Exemplary Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Devaluates the effectiveness of core instruction, and/or prevention and intervention services and programs Devaluates to school staff on a variety of topics related to school- | | □Issues and needs in schools, communities, and other settings, including accountability requirements; local, state, and federal policies and regulations; and technology resources □Evidence-based school practices that promote academic outcomes, learning, social development, and mental health; prevent problems; and ensure positive and effective school organization and climate across diverse situations, contexts, and characteristics | | ☐ Develops and/or implements the school improvement plan | | |---|---|---|--| | Preventive and Responsive Services | | | | | | s knowledge of principles and researc
n, services in schools and communities
tegies for effective crisis response. | | ☐Optional or ☐ N/A | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: ☐ Psychological and educational principles and research related to resilience and risk factors in learning and mental health ☐ Methods of population-based service delivery in schools and communities to support prevention and timely intervention related to learning, mental health, school climate and safety, and physical well-being across diverse situations, contexts, and characteristics | ☐ Promotes an inviting, respectful, supportive, inclusive, and flexible learning environment ☐ Engages students and family members in the educational process ☐ Considers relevant individual differences when determining services needed ☐ Demonstrates sensitivity to issues related to disproportionality of minority populations | ☐ Provides developmentally appropriate and prevention-oriented strategies that nurture students' relationships with caring adults | ☐ Promotes a respectful and supportive school climate that includes collaboration and a commitment to quality instruction and services ☐ Identifies factors that have an impact on family-school partnerships and interactions with community providers ☐ Addresses those factors (see above) when providing services for families | | □Universal, selected, and indicated (i.e., primary, secondary, and tertiary) prevention strategies at the individual, family, group, and/or systems levels related to learning, mental health, and physical wellbeing □ A systematic problem solving model and its use in schools □ Evidence-based strategies for effective crisis prevention, preparation, and response | | | | |---|---|---|---| | strengths, needs, and culture; evide | es
s knowledge of principles and research
nce-based strategies to support family
develop collaboration between famil | influences on children's learning | □Optional or □N/A | | Emerging | Basic | Proficient | Exemplary | | Has Knowledge of: □Characteristics of families, family strengths and needs, family culture, and family—school interactions that impact children's development □Psychological and educational principles and research related to family systems and their influences on children's academic, motivational, social, behavioral, mental health, and social characteristics □ Methods that improve family functioning and promote children's learning, social development, and mental health, including, for example, parent | □ Advocates on behalf of students and families to meet their needs □ Demonstrates sensitivity to issues related to disproportionality of minority populations □ Supports policies & practices that positively affect student learning | □Consistently includes family in the educational process □Consistently acts in culturally responsive manner when collaborating with families □Consistently applies evidence-based strategies to improve collaboration and partnerships among parents, schools, and community agencies | □ Advocates for coordination between school services, family, and community Develops internal and external family-school partnerships to: □ Promote positive student outcomes □ Support educational and mental health programs | | consultation, conjoint | | | |------------------------------------|--|--| | consultation, home-school | | | | collaboration, and other evidence- | | | | based practices | | | | | | |